May 22 3 43 PM RIAA-T-1 POSTAL RATE COMMIS! OFFICE OF THE SEGRE ## BEFORE THE **POSTAL RATE COMMISSION** WASHINGTON, D.C. 20268-0001 POSTAL RATE AND FEE CHANGES, 2000 Docket No. R2000-1 DIRECT TESTIMONY OF SANDER A. GLICK ON BEHALF OF THE RECORDING INDUSTRY ASSOCIATION OF AMERICA, INC. Communications regarding this document should be served on ian D. Volner N. Frank Wiggins Venable, Baetjer, Howard & Civiletti, LLP 1201 New York Avenue, N.W. **Suite 1000** Washington, DC 20005-3917 Dated: May 22, 2000 ## TABLE OF CONTENTS | Autobiographical Sketch | i | |--|------------| | I. Purpose and Scope of Testimony. | | | II. Theoretical Basis | | | III. Witness Crum's Method. | 2 | | IV. Correcting for Differences in Weight | , ਹ | # Autobiographical Sketch | 2 | My name is Sander A. Glick. I co-manage the Economic Systems practice | |----|---| | 3 | at Project Performance Corporation (PPC), a consulting firm based in McLean, | | 4 | Virginia. PPC provides economic and technology consulting services to private | | 5 | and public sector clients. I joined PPC in 1994 as an Analyst and am now a | | 6 | Program Manager. At PPC, I have worked on a number of economic and cost | | 7 | issues for mailer associations, the Department of Defense, and the Department | | 8 | of Energy. | | 9 | In Docket No. R97-1, I testified on behalf of the Magazine Publishers of | | 10 | America (MPA) regarding the special service fee for Qualified Business Reply | | 11 | Mail (QBRM) and the appropriate method for distributing rural carrier costs to | | 12 | mail classes and subclasses. In this case, I am also testifying on behalf of the | | 13 | Association for Postal Commerce (PostCom) and MPA. I am currently serving as | | 14 | an industry representative on the Mailers' Technical Advisory Committee's | | 15 | (MTAC) Package Integrity Work Group. | | 16 | I attended the Maxwell School of Citizenship and Public Affairs at | | 17 | Syracuse University, where I received a Masters of Public Administration in 1994, | | 18 | and Carleton College, where I received a Bachelors Degree, magna cum laude, | | 19 | in Physics in 1993. I am a member of the American Economic Association and | | 20 | the System Dynamics Society. | ## I. Purpose and Scope of Testimony 1 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 In Docket No. R97-1, the Postal Service proposed and the Rate Commission recommended a residual shape surcharge for Standard (A) mail. In that case, the issue of whether to consider revenue differences between flats and parcels when determining the appropriate surcharge received considerable attention. In its decision, the Commission chose to ignore revenue differences because there was not a sufficient theoretical basis to justify its use. There remains a serious equity problem where the Service has demonstrated that letters and flats cross-subsidize parcels. However, the record does not provide sufficient evidence to determine whether revenue should be included because no party has discussed this issue within the overall context of shape differentials within Standard A mail. Clearly, reducing the cost difference between flats and parcels by the corresponding revenue difference departs from the traditional procedure for setting the rate differential between letters and nonletters. Departing from tradition is not a sufficient cause to reject the consideration of revenue as, generally, the theory of setting Postal rates at the rate category level has evolved over time. Further, this issue arose because parcels revenues were not compensatory and continue to be non-compensatory. Consequently, the Commission cannot permanently rule out the use of revenues; however, in the instant case. there is not a sufficient theoretical basis justifying its use. Accordingly, the Commission will use the traditional method of treating the surcharge as a passthrough of shape-related cost differences. Op. R97-1 at 426. In this testimony, I provide a theoretical basis for using revenue differences in determining the rate differential. #### II. Theoretical Basis 1 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 2 In Docket No. MC95-1, the Commission articulated the appropriate theoretical basis for determining worksharing-related cost avoidances, stating: > The clearly capturable cost avoidance standard involves a comparison of unit costs between two pieces of mail that have exactly the same cost characteristics, except that one has a worksharing feature for which the discount is offered. Basing the cost differential on the "exact piece" comparison is intended to limit the incentive to workshare to the amount that worksharing actually saves the Postal Service, all else being equal (emphasis added). R97-1 at IV-94. Mr. Moeller testifies that he has used this "traditional passthrough" approach in setting the residual shape surcharge in this case. USPS.T-35 at 7. The analogy to work sharing cost savings is inapposite. The more appropriate analogy is to the methods used by the Commission to reflect cost (and rate) differences resulting from shape, among the other cost-causing characteristics, of different recognizable types of mail pieces. In this type of analysis, to perform the equivalent of an "exact piece" comparison, one must control for cost differences caused by all characteristics other than shape. In the particular case of determining the cost difference between Standard (A) flats and parcels, the cost characteristics that must be held equal include depth of presort and depth of dropship as well as weight. The fact that the Standard (A) rate design is based on all three of these characteristics is evidence that all three are important cost characteristics. #### III. Witness Crum's Method Witness Crum's general method for determining the nonletter cost difference was to first estimate the full cost difference between flats and parcels using costs from Cost and Revenue Analysis (CRA) systems and then to perform a correction to account for differences in cost characteristics. While I have not examined his methods or his data in detail, this general approach is reasonable. There was, however, a problem in his implementation: although he adjusted the cost difference for depth of presort and depth of dropship, he did not correct it for differences in weight. USPS-T-27 at 8-11. While his omission may be reasonable for comparisons of mail of approximately the same weight, it is inappropriate in this case because the average Standard (A) Commercial parcel weighs 2.5 times as much as the average Standard (A) Commercial flat. USPS-T-27, Attachment F, Table 5 at 1. Having a pound rate as well as including weight-related cost differences in setting the residual shape surcharge amounts to double-charging parcels for weight-related costs. ### IV. Correcting for Differences in Weight Lacking reliable cost data by shape and weight increment, the appropriate approach for correcting the nonletter cost difference for differences in weight is to use the weight-related revenue difference between flats and parcels as a proxy for the weight-related cost difference. Based upon current rates, this weight-related revenue difference is approximately 20 cents per piece.¹ Furthermore, this method for considering weight-related revenue differences is fully consistent with the "traditional procedure for setting the rate differential between [Standard (A)] letters and nonletters." Op. R97-1 at 426. In that situation, however, there is no weight-related revenue difference because the Standard (A) letter-nonletter differential is only relevant for piece-rated mail. Since there is no pound rate for piece-rated mail, there is no weight-related revenue difference. ¹Calculated by multiplying the .32-pound (5.1 ounce) weight difference between Standard (A) Commercial flats and parcels (USPS-T-27, Attachment F, Table 5 at 1) by the Standard (A) pound rates for Basic, DBMC, and DSCF, which contain 99 percent of Standard (A) Commercial parcels.